Ensemble-based estimates of information content in observational data extractable by data assimilation methods Dusanka Zupanski CIRA/Colorado State University Fort Collins, Colorado EMC Predictability Meeting Camp Springs, MD, January 24, 2006 #### **Collaborators** - S. Denning, M. Uliasz, R. Lokupitiya, L. Grasso, M. DeMaria, and M. Zupanski (Colorado State University) - A. Y. Hou, S. Zhang (NASA/GMAO) ### **OUTLINE** - > Information measures in ensemble subspace - Experimental results employing various dynamical models - **Conclusions** - > Future plans ### **Ensemble Data Assimilation** ### Information measures in ensemble subspace (Bishop et al. 2001; Wei et al. 2005; Zupanski et al. 2005, 2006) $$C = Z^T Z$$ $$\boldsymbol{C}$$ |C| - information matrix in ensemble subspace of dim $Nens \times Nens$ $$z^i = R^{-1/2} H[M(x + p_f^i)] - R^{-1/2} H[M(x)]$$ are columns of Z $$|z^i|$$ - are columns of 2 $$\boldsymbol{x} - \boldsymbol{x}_b = \boldsymbol{P}_f^{1/2} (\boldsymbol{I} + \boldsymbol{C})^{-1/2} \boldsymbol{\zeta}$$ $x - x_b = P_f^{1/2} (I + C)^{-1/2} \zeta$ $x - x_b = P_f^{1/2} (I + C)^{-1/2} \zeta$ x - model state vector of dim Nstate >> Nens Degrees of freedom (DOF) for signal (Rodgers 2000): $$d_s = tr\left[(\boldsymbol{I} + \boldsymbol{C})^{-1} \boldsymbol{C} \right] = \sum_i \frac{\lambda_i^2}{(1 + \lambda_i^2)}$$ $$\lambda_i^2 - \text{eigenvalues of } \boldsymbol{C}$$ $$|\lambda_i^2|$$ Shannon information content, or entropy reduction $$h = \frac{1}{2} \sum_{i} \ln(1 + \lambda_i^2)$$ Errors are assumed Gaussian in these measures. ### Basic characteristics of Maximum Likelihood Ensemble Filter (MLEF) (Zupanski 2005; Zupanski and Zupanski 2006) - ➤ MLEF is similar to 4dvar because it seeks a maximum likelihood solution (i.e., minimum of J). - ➤ It is also similar to EnKF methods because it uses ensembles to calculate forecast error covariance. - ➤ MLEF uses the same definition of matrix C as in the ETKF (Bishop et al. 2001). - ➤ It has a built-in capability to estimate and reduce several major sources of forecast uncertainties simultaneously: Initial conditions, model error, boundary conditions, and empirical parameters. #### **MODE vs. MEAN** MLEF involves an iterative minimization of functional $J => x_{mode}$ Minimum variance methods (EnKF) calculate ensemble mean => x_{mean} Different results expected for non-Gaussian PDFs ### **Experiments** #### **Atmospheric models:** - ☐ GEOS-5 single column model: Assimilation of T and q (In collaboration with Athur Hou and Sara Zhang, NASA) - □ RAMS model: Assimilation of u,v,w,p,th, and r (In collaboration with Louie Grasso and Mark DeMaria, CSU) #### **Carbon transport models:** - □ PCTM model: Global CO2-flux inversion (estimation of weekly CO2-fluxes) (In collaboration with Scott Denning and Ravi Lokupitiya, CSU) - □ LPDM model: Regional (mesoscale) CO2-flux inversion (estimation of model bias in daily CO2-fluxes) (In collaboration with Scott Denning, Marek Uliasz and Andrew Schuh, CSU, and Peter Rayner, CEA/LSCE France) ### LPDM model: Estimation of respiration bias Reduction of uncertainty (σ_0 - σ), Nstate=450, Nobs=600, three 5-day data assimilation cycles This is a sanity check of the full-rank MLEF solution: it is equal to the Kalman filter solution for linear models (e.g., LPDM model). ### GEOS-5 Single Column Model: DOF for signal (Nstate=80; Nobs=80, seventy 6-h DA cycles, assimilation of simulated T,q observations) DOF for signal varies from one analysis cycle to another due to changes in atmospheric conditions. Small ensemble size (10 ens), even though not perfect, captures main data signals. RMS Analysis errors for T, q: 10ens ~ 0.50K; 0.566g/kg 20ens ~ 0.32K; 0.462g/kg 40ens ~ 0.27K; 0.417g/kg 80ens ~ 0.20K; 0.362g/kg No obs ~ 0.82K; 0.656g/kg Dusanka Zupanski, CIRA/CSU Zupanski@CIRA.colostate.edu ### GEOS-5 Single Column Model: DOF for signal (Nstate=80; Nobs=80, seventy 6-h DA cycles, assimilation of simulated T,q observations) DOF for signal and entropy reduction are very similar information measure. Main difference: the valued of DOF are always ≤ Nens. # LPDM Model CO2-flux BIAS estimation: Eigenvalue spectrum of (I+C)-1/2 (Nstate=1800; Nobs=1200, Nens=1800, seven 10-day DA cycles, assimilation of simulated C02 observations from a tall tower) The the number of effective DOF of this system is between 10 and 20. We do not need 1800 ensembles! ### LPDM Model CO2-flux BIAS estimation: Eigenvalue spectrum of (I+C)^{-1/2} (First 40 eigenvalues, Nens = 1800, 100, and 40) ### Eigenvalues (I+C)^{-1/2} (LPDM model, 100 ens) Eigenvalue spectrum is very similar for all 3 ensemble sizes! Dusanka Zupanski, CIRA/CSU Zupanski@CIRA.colostate.edu ### PCTM Global Model CO2-flux estimation: Eigenvalue spectrum of C (Nstate=13104, Nobs=13104, fully observed system, Nens= 500) olorado Ensemble size of 500 is adequate for describing all DOFs of this fully observed system. In later cycles more eigenvalues are approaching value 1 (no information). Dusanka Zupanski, CIRA/CSU Zupanski@CIRA.colostate.edu #### **RAMS Model:** Assimilation of simulated observations: u, v, w, p, th, and r groups of observations assimilated successively (Nstate=54000, Nobs=7200, Nens= 50) Conditional information content analysis depends on the group order. Unconditional information content analysis produces largest information content, and does not depend on the group order pski, CIRA/CSU Zupanski@CIRA.colostate.edu ### **Conclusions and Future Plans** | ☐ Experience from different dynamical models (e.g., atmospheric and carbon transport models) indicates that information measures, defined in ensemble subspace, are reliable measures of effective DOF. | |--| | ☐ These measures can be used for many different applications: estimation of information content of data, defining adequate ensemble size, defining adequate control variables for data assimilation, optimally combining different observations, quality control, and data thinning. | | ☐ Main advantages of using ensemble-based approaches for information content analysis are: flow-dependent error covariance, and small dimensions of information matrix C (Nens x Nens). | | ☐ There are indications that a relatively small ensemble size might be sufficient for meaningful information content analysis. | | ☐ Future Plans: Collaboration with NCEP/EMC on estimating information content of NCEP operational data. |